

Proposal for a Large Multipurpose Detector(LMD) at Homestake

MILIND DIWAN

Brookhaven National Laboratory

3/6/2006

first phase: LMD-I

100kT or 200kT water Cherenkov, Fiducial:75-150kT

Participants in LOI for Homestake

- D. Cline, M. Diwan, K. Lande, R. Lanou, A.K. Mann, W. Marciano
- Speaking for many others. All are welcome.
- Close cooperation with UNO on the science.
- We advocate building one or two 100 kT cavities as soon as possible.

Outline of this talk

- Will focus on LMD-I, 100 kT water Cherenkov detector at Homestake
- Physics topics:
 - Very Long Baseline Neutrino Oscillation
 - Nucleon decay
 - Astrophysical neutrinos
- Brief details of study on accelerator beams.

Detector parameters

- Need 500 kT fiducial mass for proton decay, neutrino astrophysics.
- 100 kT is initial step => 50 m dia X 50 m high tank.
- depth ? May not need anti-counter if deep enough.
- ~10% energy resolution on quasileastics.
- Threshold of 5 MeV for solar and supernova
- Time res. ~few ns for pattern recognition.
- Good mu/e separation. <1%.
 - 1,2,3 track separation, NC rejection ~X20.

This level of performance can be obtained with water Cherenkov detector
with 20-40% PMT coverage.

=> 11000 to 22000 20inch PMTs for 100kT.

What does it look like

50 m diameter and 50 m tall

SuperKamiokaNDE: 22.5-50kT LMD-I: ~75-100kT

Cavity cost

✓ Estimated Costs For 1 Chamber (\$MM)

⇒ Labor & Benefits \$ 5.51

⇒ Mining & Construction

From	★ Equipment Operation	\$ 1.30
K. Lande	★ Supplies	\$ 4.51
and	★ Precast Concrete Liner	\$ 3.25
M. Laurenti		<hr/>
	Subtotal	\$ 9.06

⇒ Other (Outside Contractor) \$ 0.12

⇒ 15% Contingency \$ 2.20

TOTAL \$ 16.89
4 cavities for \$44 M

March 2002

208 weeks

could be accelerated

Mark A. Laurenti

Detector cost

Excavation (including water liner) --	\$20 million
Photomultipliers (25% coverage)	
and electronics--	\$25 million
Water purification & handling	\$1 million
Miscellaneous	\$5 million
Contingency – (30%)	<u>\$16 million</u>
TOTAL	\$67 million

**4850ft:
100kT
~3M mu/yr**

with rate of 1 mu/10 sec => may not need veto-counter

The Beam neutrinos will be obvious with a rate of 100-200/day in 10 mus spills.

No pattern recognition beyond time cut is needed.

Open issues on detector

- Depth and veto counter - has cost, schedule and physics implications. Perhaps only the first module is built without veto-counter for a fast start.
- Fiducial volume. If SK cut good enough => 75 kT.
- PMT coverage: 20 % adequate from SK experience. 40% if very low threshold is needed.
- PMT size: 13 inch versus 20 inch. Greater number of pixels will give better pattern recognition.
- Size of detector: very difficult to increase span. If made bigger has cost and schedule implications. 50 meter span seems adequate to contain beam events.

Nucleon decay

- Large body of work by HyperK, and UNO.
- background levels for the positron+Pion mode
 - $3.6/\text{MTon-yr}$ (normal)
 - $0.15/\text{MTon-yr}$ (tight)
- LMD-I(100kT) will hit backg. in ~ 3 yrs. It could be important to perform this first step before building bigger.
Sensitivity on K-nu mode is about $5 \times 10^{33} \text{ yr}$

Ref: Shiozawa (NNN05)

LMD-I X 10 yrs $3 \times 10^{34} \text{ yrs}$

M.Diwan

Astrophysical Neutrinos

Event rates. LMD-I(100kT), assume 5 yrs

- Atmospheric Nus: ~10000 muon, ~5000 electrons. (Ref: Kajita nnn05)
- Solar Nus: >63000 elastic scattering $E>5\text{MeV}$ (including Osc.) (Ref: uno)
- Galactic Supernova: ~30000/10 sec in all channels. (~1000 elastic events). (Ref: uno)
- Relic Supernova: (ref: Ando nnn05)
 - flux: $\sim 5 \text{ (1.1) } /cm^2/\text{sec} \text{ Enu}>10 \text{ (19) MeV}$
 - rate: 75 (35) events over backg ~ 100 !

Need analysis with these numbers

M.Diwan

Observational Result by Super-K

Malek et al. 2003

- Analysis using data for 1496 days (4.1 yr).
- As the result, they could not find positive signal.
- Upper limit on the SRN flux ($E_\nu > 19.3$ MeV):

$$1.2 \text{ cm}^{-2} \text{ s}^{-1}$$

(90% C.L.)

Just above the prediction
($1.1 \text{ cm}^{-2} \text{ s}^{-1}$)

M.Diwan

Super Neutrino Beam to DUSEL Candidate Sites

Why Very Long Baseline?

observe multiple nodes
in oscillation pattern

☞ less dependent
on flux normalization

neutrino travels larger
distance through earth

larger matter effects

flux $\sim L^{-2}$: lower statistics
but: CP asymmetry $\sim L$

sensitivity to δ_{CP} independent of distance!

better S:B

(Marciano hep-ph/0108181)

$\nu_\mu \rightarrow \nu_e$ Vacuum Oscillations - VLBNO
 $L = 2540$ km – BNL to Homestake

$\nu_\mu \rightarrow \nu_e$ Vacuum Oscill. - VLBNO

L = 1300 km – FNAL to Homestake

$\nu_\mu \rightarrow \nu_e$ CP Phase Effects - VLBNO

$L = 2540$ km – BNL to Homestake

$\nu_\mu \rightarrow \nu_e$ CP Phase Effects - VLBNO

L = 1300 km – FNAL to Homestake

Important points

- Sensitivity to CP is independent of distance! (see P. Huber's calculation)
- The size of detectors and beam power needed does not depend on theta_I3 (as long as it is not very small)
- We need low energy broad band beam. Must have ~4m wide tunnel. I have assumed 200 m length. Low energy horn also (with target deep inside)

US possibilities for beam

Source	Proton beam energy	Proton beam power
FNAL MI (McGinnis upgrade)	$E_p = 8-120\text{ GeV}$	$1-2 \text{ MW} \propto (E_p/120\text{ GeV})$
FNAL MI (with 8GeV LINAC)	$E_p = 8-120 \text{ GeV}$	2 MW @ any E_p
BNL-AGS (upgrade 2.5- 5 Hz)	$E_p = 28 \text{ GeV}$	1-2 MW

US possible baselines

Source	Detector	Distance	Depth	Comment
FNAL	Homestake	1290 km	4850/ 7700ft	no beam, DUSEL site, capable of large exca.
FNAL	Henderson	1500km	~4000 ft	no beam, DUSEL site, capable of large exca.
BNL	Homestake	2540km	4850/ 7700 ft	study of beam and physics exists and documented
BNL	Hendersn	2767km	~4000 ft	--

shorter baseline means more events.
longer baseline means bigger effects.

Neutrino Event rates

Source-det	Detector size	beam E and power	Event rate for neutrino running
FNAL-HS(1290)	100kT	0.5MW@60GeV	~30,000CC ~10,000NC
FNAL-Hend(1500)	100kT	0.5MW@60GeV	~22,000 ~7500
FNAL-HS(1290)	100kT	2MW@28GeV	78,000CC 27,000NC
FNAL-HS(1290)	100kT	2MW@8GeV using Miniboone data	1094 CC 425 NC
NOVA(810)*	30kT	0.65MW@120	~10000 CC ~3000 NC

5×10^7 sec of running assumed

*rescaled: NOvA assumes 2×10^7 sec * 5 yrs of running in their proposal

How to achieve the total exposure

- For CP violation we need (indep. of baseline or size of theta_13) (Marciano)
- $2500 \text{ kT} * \text{MW} * (10^7) \text{ sec}$ for neutrinos

1 yr $\sim 1 \text{e}7 \text{ sec}$

500kT

1 MW

5 yrs

Past approach

1 yr $\sim 2 \cdot 10^7 \text{ sec}$

100kT

2 MW

6.25 yrs

We could go to
200 kT if only
1 MW

Possible at FNAL with
new Proton driver

M.Diwan

ν_e Appearance

Backgrounds

- beam ν_e
- Neutral current events

ν running

- measure $\sin^2 2\theta_{13}$ and δ_{CP} .
- resolve mass hierarchy for $\sin^2 2\theta_{13} > 0.01$
- with $\bar{\nu}$ running
 $\sin^2 2\theta_{13} > 0.003$ at 90% C.L.

If $\sin^2 2\theta_{13}$ too small δ_{CP} cannot be measured. (See Patrick's curves).

ν_e APPEARANCE

Wide band beam

- very good resolution of the mass hierarchy
- no problems due to π -transit for $\sin \delta > 0$
- Baseline choice is not critical

includes anti running, but large fraction of the result is from nu running for normal hierarchy

We prefer to think of CP as a parameter measurement

Regular hierarchy ν and Anti ν running Reversed hierarchy ν and Anti ν running

ν_μ Disappearance

Neutrino Running

- Total exposure: 2500 kT.MW.(10^7).sec
- 195000 CC evts/6yrs: 2MW-FNAL, 100kT-HS
- Use only clean single muon events.

Measurements

- 1% determination of Δm_{32}^2
- 1% determination of $\sin^2 2\theta_{23}$
- Most likely systematics limited.

$\bar{\nu}$ running

- Need twice the exposure for similar size data set.
- very precise CPT test possible.

Very easy to get this effect
Does not need extensive pattern recognition. Can enhance the second minimum by background subtraction.

M.Diwan

Comparison of 3σ reach

Assumptions

- **WBB:**
 nu: $100kT \cdot 2MW \cdot 6yr$.
 antinu: $100kT \cdot 2MW \cdot 6yr$
 syst: 10% on bck
 Antinu running is over-constraint for normal hierarchy.
- **T2HK:**
 nu: $1000 kT \cdot 4MW \cdot 3yr$
 antinu: $1000 kT \cdot 4MW \cdot 3yr$
 syst: 2% on bck
- **NOV2:**
 nu: $30kT \cdot 2MW \cdot 6yr + 80kT \cdot 2MW \cdot 3yr$
 antinu: same $\cdot 6yr + 3yr$
 syst: 5% on bck

Summary

How would that picture look like with

- Liquid Argon
- 2nd peak in the OA spectrum

Open issues on beam

- What is the correct proton energy and power level from FNAL
- What is the cost of a new beam
- To get intensity at low energies must have ~4 meters diameter tunnel. I have length of 200 meters to get the spectra in this talk.
- How should we tailor the spectrum for maximum signal/noise ?
- If tunnel is wide WE CAN ALWAYS RUN OFFAXIS by moving and tilting the horn/target. (upto 1 deg.)
- What is the time sequence ? Proposal on next slide.

Summary

- Physics case for a 100 kT detector at Homestake.
- nucleon decay, astrophysical neutrinos, long baseline.
- Lowest risk most cost effective option for a long baseline second generation experiment.
- Money ? It will cost money, but time and scientific manpower issues more important.
- Possible time sequence:
 - 100 kT + 0.5 MW (60GeV)=> 68 evts/day
 - 200 kT + 1 MW (30GeV) => 180 evts/day
 - 200 kT + 2 MW (30 GeV)=> 360 evts/day

EXTRAS

Homestake VLBNO Program Timeline

Action Dates

Activities

from T. Kirk

M.Diwan

ν Beam Accelerator Program Timeline

Action Dates

Activities

from T. Kirk

Electron neutrino appearance physics parameter extraction

For 1000 - 2000 km baseline
effects across energy band.

	$E_\nu < 1 \text{ GeV}$	$1 < E_\nu < 2 \text{ GeV}$	$E_\nu > 2 \text{ GeV}$
$\sin^2 2\theta_{13}$	✓	✓	✓
$\text{sign}(\Delta m_{32}^2)$	-	-	✓✓✓
δ_{CP}	✓	✓✓	✓
solar	✓✓✓	✓	-

- It's a complex picture with many effects!
- But, effects have different strength at different energies.
- Measuring across the wide energy band makes it possible to sort them out.

What about anti-nu running

- Depends on mass hierarchy.
- To be completely risk-free need
 - $5000 \text{ kT} * \text{MW} * (10^7) \text{ sec}$

$1 \text{ yr} \sim 1e7 \text{ sec}$

500kT

2 MW

5 yrs

Past approach

$1 \text{ yr} \sim 2e7 \text{ sec}$

200kT

2 MW

6.25 yrs

Possible at FNAL with
new Proton Driver

M.Diwan

We want to grow to..

4850

How to build it..

✓ Estimated Timeline

Year One

Mark A. Laurenti

March 2002

✓ Estimated Timeline

Year Two

✓ Estimated Timeline

Year Three

Mark A. Laurenti

March 2002

✓ Estimated Timeline

Year Four

Mark A. Laurenti

March 2002

ν_e APPEARANCE

ν_e APPEARANCE

ν_e APPEARANCE

ν_e APPEARANCE

Comparison
to 1290 km to 2540 km

Summary

How would that picture look like with

- Liquid Argon
- 2nd peak in the OA spectrum

Regular hierarchy v and Antiv running

Regular hierarchy v and Antiv running

Figure 7: 90% confidence level error contours in $\sin^2 2\theta_{13}$ versus δ_{CP} for statistical and systematic errors for 32 test points. This simulation is for combining both neutrino and anti-neutrino data. Left is for BNL-HS and right is for FNAL-HS. We assume 10% systematic errors for this plot.

Figure 3: 1 sigma resolutions on Δm_{32}^2 (left) and $\sin^2 2\theta_{23}$ (right) expected after analysis of the oscillation spectra from Figure 2. The solid curves are for BNL-HS 2540 km baseline, and the dashed are for FNAL-HS 1290 km baseline. The curves labeled 1 and 2 correspond to statistics only and statistics and systematics, respectively (similarly for dashed curves of the same color). The curve labeled (3) on the left has an additional contribution of 1% systematic error on the global energy scale.